KANSAS CORPORATION COMMISSION Report on Electric Supply and Demand 2014 ## Introduction K.S.A. 2011 Supp. 66-1282 became effective July 1, 2011, and requires the Kansas Corporation Commission (KCC or Commission) to compile a report regarding electric supply and demand for all electric utilities in Kansas. This report is an interim report, not required by statute. The next statutorily required report will be submitted on or before February 1, 2015, to the house energy and utilities committee and the senate utilities committee. The statute requires the report to include, but not be limited to: (1) Generation capacity needs and (2) system peak capacity needs and renewable generation needs associated with the 2009 Kansas renewable energy standards. To ensure that the KCC Staff has the information it needs to compile these reports, the KCC issued an Order on October 25, 2012, requiring Westar Energy, Kansas City Power & Light Company, Empire District Electric Company, Kansas Power Pool, Kansas Municipal Energy Agency, Kansas Electric Power Cooperatives, Midwest Energy, Sunflower Electric Power Corporation, Mid-Kansas Electric Company, and Kansas City Board of Public Utilities to file annually, the data required to compile this report with the Commission under Docket 13-GIME-256-CPL. # Section 1: Generation Capacity Needs and System Peak Capacity Planning All major utilities¹ in Kansas are members of the Southwest Power Pool (SPP), which operates as the Regional Transmission Organization (RTO) throughout the State, as well as in the states of Nebraska, Oklahoma, and parts of Missouri, Texas, Arkansas, Louisiana, Mississippi, and New Mexico. SPP additionally serves as the Regional Entity of the North American Electric Reliability Corporation (NERC), and is mandated by the Federal Energy Regulatory Commission (FERC) to ensure reliable operation of the electric grid within the region, including ensuring adequate power supplies and reserves are maintained by its members. In furtherance of this mandate, SPP publishes a series of regulations—called the SPP Criteria—governing the system operations of its members. SPP additionally requires its members to annually submit 10 year capacity and load projections to show how the utility will meet its ongoing system obligations, including the 12% reserve margin requirement outlined in the Criteria. System obligations may be satisfied by capacity from owned generation units, capacity purchased through long term wholesale power contracts (often called Power Purchase Agreements (PPAs)), full or partial requirements contracts, and short-term capacity contracts. Table 1 (page three) shows the current and 20 year forecasted capacity and system peak responsibility (system peak load plus SPP's 12% required reserve margin) for utilities operating in Kansas.⁴ This includes smaller municipal and cooperatives utilities that purchase electricity wholesale from larger state utilities through full requirements contracts, wherein these municipal and cooperative utilities' peak loads are incorporated into the larger utility's system requirements. Finally, two of the State's investor-owned utilities Kansas City Power & Light (KCP&L) and Empire District Electric Company (Empire), are multi-jurisdictional; therefore, the data shown in this report represents only their Kansas loads (peak demand) and their system capacity has been scaled to represent the capacity allocated to serving their Kansas load. ¹ Specifically, all utilities listed in this report are members of SPP. ² See SPP Criteria section 2.1.9; "Each Load Serving Member's Minimum Required Capacity Margin shall be twelve percent." Capacity margin is calculated as {((1/0.88)-1)*estimated peak load}. ³ Note Table 1.1 and the tables listed in Appendix A are intended to represent a utility's long-term position, and thus do not include short-term capacity contracts. Short-term capacity contracts are defined as a capacity contract greater than three months but less than a year in duration. ⁴ Peak-load data presented was provided by the individual utilities based on internal system planning forecasts, with one exception. Westar Energy provided internal load forecasts through 2023. Subsequent years' peak demands were calculated by Staff assuming a 1.0% growth rate per year. Likewise, because the McPherson Board of Public Utilities is a wholesale customer of Westar, numbers for McPherson are included the Westar tables. Table 1—Overview of Current and Projected System Capacity and Load Responsibility for Utilities Operating in Kansas | | | Investo | r Owned Utilities (| IOHe) | | Cooperatives | | Mu | ınicipal Utilities | | |-----------------|---|---|---|------------------------------|---|--------------------------|---|--|---|----------------------------------| | | | Empire District Electric Company (Empire) | Kansas City
Power & Light
(KCP&L) | Westar
Energy
(Westar) | Kansas Electric
Power Coop.
(KEPCo) | Midwest Energy (Midwest) | Sunflower
Electric Power
Corporation
(Sunflower) | Kansas City Board
of Public Utilities
(KC-BPU) | Kansas Municipal
Energy Agency
(KMEA) | Kansas
Power
Pool
(KPP) | | ical | Total System Capacity
(MW) | 73 | 2,016 | 6,596 | 532 | 406 | 1,306 | 698 | 246 | 587 | | 2012 Historical | System Planning
Responsibility (MW) | 73 | 1,826 | 6,072 | 514 | 388 | 1,314 | 563 | 221 | 432 | | 2013 | System Capacity
Surplus (Deficit) | 0 | 190 | 524 | 18 | 18 | (8) | 135 | 25 | 155 | | ted | Total System Capacity
(MW) | 72 | 2,050 | 6,703 | 584 | 421 | 1,282 | 702 | 473 | 381 | | 2017 Projected | System Planning
Responsibility (MW) | 70 | 1,770 | 6,294 | 553 | 396 | 1,327 | 555 | 423 | 314 | | 201 | System Capacity
Surplus (Deficit) | 2 | 280 | 409 | 31 | 25 | (45) | 147 | 50 | 67 | | ted | Total System Capacity
(MW) | 72 | 2,050 | 6,888 | 494 | 441 | 1,144 | 727 | 384 | 381 | | 2022 Projected | System Planning
Responsibility (MW) | 72 | 1,811 | 6,629 | 536 | 419 | 1,362 | 558 | 467 | 344 | | 202 | System Capacity
Surplus (Deficit) | 0 | 239 | 259 | (42) | 22 | (218) | 169 | (83) | 37 | | cted | Total System Capacity
(MW) | 72 | 2,030 | 7,097 | 507 | 466 | 1,141 | 572 | 319 | 322 | | 2027 Projected | System Planning
Responsibility (MW) | 73 | 1,866 | 6,965 | 558 | 447 | 1,404 | 563 | 516 | 380 | | 202 | System Capacity
Surplus (<mark>Deficit</mark>) | (1) | 164 | 132 | (57) | 19 | (260) | 9 | (197) | (58) | | cted | Total System Capacity
(MW) | 72 | 2,030 | 7,097 | 520 | 491 | 1,140 | 572 | 319 | 322 | | 2032 Projected | System Planning
Responsibility (MW) | 75 | 1,930 | 7,320 | 586 | 482 | 1,420 | 566 | 569 | 419 | | 203 | System Capacity
Surplus (<mark>Deficit</mark>) | (3) | 100 | (223) | (66) | 9 | (280) | 6 | (250) | (97) | # **Section 2: Renewable Energy Planning** In May 2009, the Kansas Legislature passed Senate Substitute bill for H. 2369, in part creating the Renewable Energy Standard Act (RESA) which requires all non-municipal utilities in Kansas to satisfy a portion of the utility's generation needs through renewable generation sources. In particular, the RESA—incorporated into statue as K.S.A. 66-1256 through 66-1262—requires all utilities subject to its requirements to own or purchase renewable generation such that the nameplate capacity of these generators is equal to 10% of the utility's average prior three-year annual peak retail sales for the years 2011 through 2015, 15% for the years 2016 through 2019, and 20% for all years after 2020. K.S.A. 2011 Supp. 66-1258 also stipulated that the KCC would establish rules and regulations governing specifics of RESA not covered within the statutes. In October 2010, the KCC finalized K.A.R. 82-16-1 through 82-16-6 establishing these rules and regulations. Of note within these administrative regulations is the KCC's decision of how the State's Renewable Energy Standard (RES) would be measured for the many electric distribution cooperative utilities operating in the State. Electric cooperative distribution utilities, while engaging in the retail sale and distribution of electricity from the transmission system to their customer's homes or businesses, do not own any generation or wholesale transmission facilities themselves. Instead these utilities either enter into wholesale purchase contracts with Investor Owned Utilities, or often a Generation and Transmission (G&T) Cooperative² formed with other electric distribution cooperative utilities for the purposes of acting as a wholesale supplier. K.A.R. 82-16-2(b) indicates that compliance with RESA may be met by the G&T Cooperative on behalf of its members, rather than each individual distribution cooperative. Table 2 (page five) shows each RESA affected utility's forecasted renewable capacity responsibility and nameplate renewable capacity (multiplied by a factor of 1.1 for renewable generators located within the State as defined by K.S.A. 66-1258(c)), with the exclusion of three independent distribution cooperatives who purchase power solely wholesale from Westar Energy (Nemaha-Marshall, Doniphan, and Kaw Valley electric cooperatives). 4 ¹ K.S.A. 66-1257(c) defines 'net renewable generation capacity' as the gross generation capacity of a renewable generation resource over a four-hour period free from limitations including ambient conditions. As most renewable generation is completely driven by ambient weather conditions (i.e. if and to what degree the wind is blowing), it is hard to apply the defined statue in its strictest sense. However, the KCC through K.A.R. 82-16-1(e) has interpreted this statutory definition as
implying nameplate capacity. ² G&T Cooperatives operating in Kansas are Kansas Electric Power Cooperatives (KEPCo) and Sunflower Electric Power Corporation (Sunflower), though Sunflower's co-entity Mid-Kansas Electric Corporation (Mid-Kansas) acts as a similar entity. Table 2—Overview of Renewable Capacity and Renewable Capacity Requirements for Utilities Operating in Kansas | | | 1 | | | | | | | | |-----------------|--|--|---|------------------------------|---|--------------------------------|---|---|--| | | | Empire District
Electric
Company
(Empire) | Kansas City
Power & Light
(KCP&L) | Westar
Energy
(Westar) | Kansas Electric
Power Coop.
(KEPCo) | Midwest
Energy
(Midwest) | Sunflower
Electric Power
Corporation
(Sunflower) | Kansas City Board
of Public Utilities
(KC-BPU) ¹ | Kansas
Power Pool
(KPP) ² | | ical | System Renewable Capacity (MW) | 14 | 179 | 738 | 123 | 57 | 143 | 73 | 41 | | 2012 Historical | Renewable Capacity Responsibility—10% (MW) | 7 | 167 | 477 | 45 | 34 | 71 | 49 | 38 | | 2013 | Renewable Capacity Surplus (Deficit) | 7 | 12 | 261 | 78 | 23 | 72 | 24 | 3 | | ted | System Renewable Capacity (MW) | 14 | 263 | 919 | 132 | 79 | 199 | 110 | 27 | | 7 Projected | Renewable Capacity Responsibility—15% (MW) | 9 | 240 | 749 | 72 | 55 | 153 | 72 | 42 | | 2017 | Renewable Capacity Surplus (Deficit) | 5 | 23 | 170 | 60 | 24 | 46 | 38 | (15) | | ted | System Renewable Capacity (MW) | 14 | 333 | 1,194 | 132 | 79 | 199 | 110 | 27 | | 2 Projected | Renewable Capacity Responsibility—20% (MW) | 12 | 327 | 1,046 | 96 | 78 | 161 | 98 | 58 | | 2022 | Renewable Capacity Surplus (Deficit) | 2 | 6 | 148 | 36 | 1 | 38 | 12 | (31) | | cted | System Renewable Capacity (MW) | 6 | 365 | 1,194 | 132 | 79 | 196 | 110 | 27 | | 2027 Projected | Renewable Capacity Responsibility—20% (MW) | 12 | 337 | 1,100 | 97 | 85 | 169 | 99 | 64 | | 202 | Renewable Capacity Surplus (Deficit) | (6) | 28 | 94 | 35 | (6) | 27 | 11 | (37) | | cted | System Renewable Capacity (MW) | 0 | 365 | 1,194 | 132 | 79 | 114 | 110 | 27 | | 2031 Projected | Renewable Capacity Responsibility—20% (MW) | 12 | 345 | 1,144 | 101 | 91 | 176 | 99 | 70 | | 203 | Renewable Capacity Surplus (Deficit) | (12)3 | 20 | 50 | 31 | (12) | (62) | 11 | (43) | ¹ KC-BPU is a municipal utility not subject to K.S.A. 66-1258. However, KC-BPU has publicly stated that it will voluntarily comply with the Renewable Energy Standard (RES) contained within the statue. Data shown is 2012. ² KPP, also an organization of municipal utilities, included renewable energy information in its compliance filing with the Commission, yet is not required to comply with the State RPS. ³ Empire's deficiency of 12 MW is a result of PPA's that expire with Kansas wind farms in 2025 and 2028, coupled with a need to meet Missouri's RPS. ### **Appendix A: Utility System Capacities and Load Responsibilities** #### **Appendix A-1—Empire District Electric Company (Empire)** The Empire District Electric Company (Empire) is a regulated investor-owned utility operating in the states of Kansas, Missouri, Arkansas, and Oklahoma. Only a very small portion of Empire's overall service territory falls within Kansas, consisting of approximately 9,928 retail customers in Cherokee county (located in the extreme southeastern corner of the state). | | | | System Pe | ak ¹ | Sy | stem Capacity ² | | | |------------|------|---------------------------|--------------------------|-----------------------------------|--------------------------|----------------------------|--------------------------|--------------------------------------| | | | Total System
Peak Load | 12%
Reserve
Margin | System Planning
Responsibility | Accredited
Generation | Net Contracts | Total System
Capacity | System Capacity
Surplus (Deficit) | | | 2009 | 74 | 10 | 84 | 63 | 9 | 72 | (12) | | ca | 2010 | 69 | 9 | 78 | 63 | 5 | 71 | (7) | | Historical | 2011 | 68 | 9 | 77 | 66 | 3 | 73 | (4) | | His | 2012 | 64 | 9 | 73 | 70 | 3 | 73 | 0 | | | 2013 | 58 | 8 | 66 | 70 | 3 | 73 | (7) | | | 2014 | 61 | 8 | 69 | 70 | 3 | 72 | 3 | | | 2015 | 61 | 8 | 69 | 69 | 3 | 72 | 3 | | | 2016 | 62 | 8 | 70 | 69 | 3 | 72 | 2 | | | 2017 | 62 | 8 | 70 | 70 | 3 | 72 | 2 | | | 2018 | 62 | 8 | 70 | 70 | 3 | 72 | 2 | | | 2019 | 62 | 8 | 70 | 70 | 3 | 72 | 2 | | | 2020 | 63 | 8 | 71 | 70 | 3 | 72 | 1 | | | 2021 | 63 | 9 | 72 | 70 | 3 | 72 | 0 | | ted | 2022 | 63 | 9 | 72 | 70 | 3 | 72 | 0 | | Projected | 2023 | 63 | 9 | 72 | 70 | 3 | 72 | 0 | | Prc | 2024 | 64 | 9 | 73 | 70 | 3 | 72 | (1) | | | 2025 | 64 | 9 | 73 | 70 | 3 | 72 | (1) | | | 2026 | 64 | 9 | 73 | 70 | 3 | 72 | (1) | | | 2027 | 64 | 9 | 73 | 70 | 3 | 72 | (1) | | | 2028 | 65 | 9 | 74 | 70 | 3 | 72 | (2) | | | 2029 | 65 | 9 | 74 | 70 | 3 | 72 | (2) | | | 2030 | 65 | 9 | 74 | 70 | 3 | 72 | (2) | | | 2031 | 66 | 9 | 75 | 70 | 3 | 72 | (3) | | | 2032 | 66 | 9 | 75 | 70 | 3 | 72 | (3) | ¹ Empire's system peak is scaled in this table to reflect the Kansas portion of Empire's service territory (demand created by customers). ² Empire's system capacity is scaled in this table to reflect the Kansas portion of Empire's service territory; approximately 5.5% of Empire's overall system peak. #### Appendix A-2—Kansas City Power & Light Company (KCP&L) The Kansas City Power and Light Company (KCP&L), a wholly owned subsidiary of Great Plains Energy Inc., is a regulated investor-owned utility that operates in northeast Kansas and western Missouri. System-wide KCP&L, including its GMO territory, is responsible for serving more than 800,000 retail customers, approximately 250,000 of which are located in Kansas. | | | | System Pea | ak ¹ | Sy | stem Capacity ² | | | |------------|------|---------------------------|--------------------------|--|--------------------------|----------------------------|--------------------------|--------------------------------------| | | | Total System
Peak Load | 12%
Reserve
Margin | System Planning
Responsibility ³ | Accredited
Generation | Net Contracts | Total System
Capacity | System Capacity
Surplus (Deficit) | | | 2009 | 1,632 | 214 | 1,783 | 1,781 | 51 | 1,832 | 49 | | cal | 2010 | 1,686 | 222 | 1,847 | 1,816 | 1 | 1,817 | (30) | | Historical | 2011 | 1,754 | 227 | 1,890 | 2,053 | -8 | 2,045 | 155 | | His | 2012 | 1,698 | 219 | 1,826 | 2,038 | -22 | 2,016 | 190 | | | 2013 | 1,553 | 198 | 1,650 | 2,027 | -22 | 2,005 | 355 | | | 2014 | 1,603 | 208 | 1,735 | 2,027 | 25 | 2,052 | 317 | | | 2015 | 1,612 | 210 | 1,748 | 2,021 | 25 | 2,046 | 298 | | | 2016 | 1,623 | 211 | 1,761 | 2,021 | 9 | 2,030 | 269 | | | 2017 | 1,629 | 212 | 1,770 | 2,021 | 29 | 2,050 | 280 | | | 2018 | 1,634 | 213 | 1,776 | 2,021 | 29 | 2,050 | 274 | | | 2019 | 1,640 | 214 | 1,783 | 2,021 | 29 | 2,050 | 267 | | | 2020 | 1,647 | 215 | 1,791 | 2,021 | 29 | 2,050 | 259 | | | 2021 | 1,656 | 216 | 1,801 | 2,021 | 29 | 2,050 | 249 | | ted | 2022 | 1,665 | 217 | 1,811 | 2,021 | 29 | 2,050 | 239 | | Projected | 2023 | 1,674 | 219 | 1,822 | 2,021 | 36 | 2,057 | 235 | | Pro | 2024 | 1,684 | 220 | 1,833 | 2,021 | 9 | 2,030 | 197 | | | 2025 | 1,693 | 221 | 1,843 | 2,021 | 9 | 2,030 | 187 | | | 2026 | 1,703 | 223 | 1,855 | 2,021 | 9 | 2,030 | 175 | | | 2027 | 1,713 | 224 | 1,866 | 2,021 | 9 | 2,030 | 164 | | | 2028 | 1,724 | 225 | 1,879 | 2,021 | 9 | 2,030 | 151 | | | 2029 | 1,735 | 227 | 1,891 | 2,021 | 9 | 2,030 | 139 | | | 2030 | 1,747 | 229 | 1,905 | 2,021 | 9 | 2,030 | 125 | | | 2031 | 1,758 | 230 | 1,918 | 2,021 | 9 | 2,030 | 112 | | | 2032 | 1,769 | 232 | 1,930 | 2,021 | 9 | 2,030 | 100 | ¹ KCP&L's system peak is scaled in this table to reflect the Kansas portion of KCP&L's service territory (demand created by customers). ² KCP&L's system capacity is scaled in this table to reflect the Kansas portion of KCP&L's service territory; approximately 47% of KCP&L's overall system. ³ The System Planning Responsibility is the sum of the Total System Peak Load plus the 12% Reserve Margin less any interruptible load not included in this table. #### **Appendix A-3—Westar Energy, Inc. (Westar)** Westar Energy, Inc. (Westar) is a vertically-integrated investor-owned utility operating in south-central and northeast Kansas. In the south-central portion of the state Westar operates as Kansas Gas and Electric Company (Westar South). In the northeastern portion of the state Westar operates under its corporate name of Westar Energy (Westar North). Although technically comprised of two separate companies, Westar's entire system is dispatched as one system unit, and therefore there has been a movement to consolidate electric rates with the ultimate goal of uniform rates across the two entities. Westar is responsible for providing electric service to approximately 700,000 retail customers across both systems. | the tw | o chilles | . 11 03141 13 10390 | System Pe | oviding electric service | • | ystem Capacity | 11015 401055 001 | 11 5 y S | terring. | |------------|-----------|---------------------------|--------------------------|--|---------------------------------------|----------------|--------------------------|----------|--------------------------------------| | | | Total System
Peak Load | 12%
Reserve
Margin | System Planning
Responsibility ¹ | Accredited
Generation ² | Net Contracts | Total System
Capacity | | System Capacity
Surplus (Deficit) | | | 2009 | 4,569 | 623 | 5,192 | 6,626 | -504 | 6,122 | | 930 | | ca | 2010 | 5,469 | 724 | 6,034 | 6,608 | 8 | 6,616 | | 582 | | Historical | 2011 | 5,549 | 749 | 6,244 |
6,555 | -20 | 6,535 | | 291 | | His | 2012 | 5,410 | 729 | 6,072 | 6,521 | 74 | 6,596 | | 524 | | | 2013 | 5,187 | 707 | 5,894 | 6,356 | 34 | 6,391 | | 497 | | | 2014 | 5,548 | 734 | 6,114 | 6,356 | 104 | 6,460 | | 346 | | | 2015 | 5,603 | 740 | 6,166 | 6,344 | 106 | 6,450 | | 284 | | | 2016 | 5,661 | 747 | 6,227 | 6,344 | 180 | 6,524 | | 297 | | | 2017 | 5,720 | 755 | 6,294 | 6,364 | 339 | 6,703 | | 409 | | | 2018 | 5,781 | 764 | 6,363 | 6,379 | 338 | 6,717 | | 354 | | | 2019 | 5,838 | 771 | 6,428 | 6,379 | 511 | 6,890 | | 462 | | | 2020 | 5,898 | 780 | 6,496 | 6,379 | 518 | 6,897 | | 401 | | | 2021 | 5,959 | 788 | 6,566 | 6,379 | 517 | 6,896 | | 330 | | Projected | 2022 | 6,015 | 796 | 6,629 | 6,379 | 509 | 6,888 | | 259 | |)jec | 2023 | 6,071 | 803 | 6,693 | 6,379 | 718 | 7,097 | | 404 | | Pro | 2024 | 6,132 ³ | 811 | 6,760 | 6,379 | 718 | 7,097 | | 337 | | | 2025 | 6,193 | 819 | 6,828 | 6,379 | 718 | 7,097 | | 269 | | | 2026 | 6,255 | 827 | 6,896 | 6,379 | 718 | 7,097 | | 201 | | | 2027 | 6,317 | 836 | 6,965 | 6,379 | 718 | 7,097 | | 132 | | | 2028 | 6,381 | 844 | 7,034 | 6,379 | 718 | 7,097 | | 63 | | | 2029 | 6,444 | 852 | 7,105 | 6,379 | 718 | 7,097 | | (8) | | | 2030 | 6,509 | 861 | 7,176 | 6,379 | 718 | 7,097 | | (79) | | | 2031 | 6,574 | 870 | 7,248 | 6,379 | 718 | 7,097 | | (151) | | | 2032 | 6,640 | 878 | 7,320 | 6,379 | 718 | 7,097 | | (223) | ¹ The System Planning Responsibility is the sum of the Total System Peak Load plus the 12% Reserve Margin less any interruptible load not included in this table. ² Accredited Generation assumes retirement of: Abilene GT 1 in 2013, Neosho 3 in 2012, and Tecumseh GT 1&2 in 2012. ³ Total System Peak Load data for 2024 and beyond was generated by Staff assuming 1.0% growth rate per year. #### Appendix A-4—Kansas Electric Power Cooperative, Inc. (KEPCo) The Kansas Electric Power Cooperatives, Inc. (KEPCo) is a deregulated Generation and Transmission Cooperative whose membership is composed of 19 rural distribution cooperatives located throughout central and eastern Kansas. KEPCo's 19 member cooperatives collectively serve approximately 110,000 customers—as indicated by number of meters. | | | | System Pe | ak | Sy | stem Capacity | | | |------------|------|---------------------------|--------------------------|-----------------------------------|--------------------------|---------------|--------------------------|--------------------------------------| | | | Total System
Peak Load | 12%
Reserve
Margin | System Planning
Responsibility | Accredited
Generation | Net Contracts | Total System
Capacity | System Capacity
Surplus (Deficit) | | | 2009 | 401 | 55 | 456 | 90 | 411 | 501 | 45 | | g | 2010 | 440 | 60 | 500 | 90 | 452 | 542 | 42 | | Historical | 2011 | 455 | 62 | 517 | 122 | 459 | 581 | 64 | | His | 2012 | 452 | 62 | 514 | 123 | 409 | 532 | 18 | | | 2013 | 435 | 59 | 494 | 123 | 382 | 505 | 11 | | | 2014 | 457 | 62 | 519 | 123 | 422 | 545 | 26 | | | 2015 | 470 | 64 | 534 | 123 | 439 | 562 | 28 | | | 2016 | 478 | 65 | 543 | 123 | 449 | 572 | 29 | | | 2017 | 486 | 66 | 553 | 123 | 461 | 584 | 31 | | | 2018 | 490 | 67 | 557 | 123 | 471 | 594 | 37 | | | 2019 | 494 | 67 | 561 | 123 | 481 | 604 | 43 | | | 2020 | 499 | 68 | 567 | 123 | 488 | 611 | 44 | | | 2021 | 469 | 64 | 533 | 123 | 368 | 491 | (42) | | Projected | 2022 | 472 | 64 | 536 | 123 | 371 | 494 | (42) | | jec | 2023 | 475 | 65 | 540 | 123 | 373 | 496 | (44) | | Pro | 2024 | 478 | 65 | 543 | 123 | 376 | 499 | (44) | | | 2025 | 481 | 66 | 547 | 123 | 378 | 501 | (46) | | | 2026 | 486 | 66 | 552 | 123 | 381 | 504 | (48) | | | 2027 | 491 | 67 | 558 | 123 | 384 | 507 | (51) | | | 2028 | 496 | 68 | 564 | 123 | 386 | 509 | (55) | | | 2029 | 501 | 68 | 569 | 123 | 389 | 512 | (57) | | | 2030 | 506 | 69 | 575 | 123 | 392 | 515 | (60) | | | 2031 | 511 | 70 | 581 | 123 | 395 | 518 | (63) | | | 2032 | 516 | 70 | 586 | 123 | 397 | 520 | (66) | - ¹ Member cooperatives of KEPCo are: Prairie Land, Rolling Hills, Bluestem, Brown-Atchison, Leavenworth-Jefferson, DS&O Electric, Flint Hills, Lyon-Coffey, Victory, Ninnescah, Ark Valley, Sedgwick County, Butler, Heartland, Radiant, CMS Electric, Sumner-Cowley, Caney Valley, and Twin Valley. #### Appendix A-5—Midwest Energy, Inc. (Midwest) Midwest Energy Inc. (Midwest) is a regulated electric and natural gas distribution cooperative operating in central and western Kansas. Unique in Kansas among the State's cooperatives, the electric utility is vertically-integrated, possessing generation and transmission assets and providing retail service. Headquartered in Hays, Midwest provides electric service to approximately 48,750 retail customers. | | | | System Pe | ak | Sy | ystem Capacity | | | |------------|------|---------------------------|--------------------------|--|--------------------------|----------------|--------------------------|--------------------------------------| | | | Total System
Peak Load | 12%
Reserve
Margin | System Planning
Responsibility ¹ | Accredited
Generation | Net Contracts | Total System
Capacity | System Capacity
Surplus (Deficit) | | | 2009 | 309 | 42 | 351 | 102 | 264 | 366 | 15 | | cal | 2010 | 323 | 44 | 365 | 99 | 264 | 363 | (2) | | Historical | 2011 | 357 | 47 | 392 | 97 | 275 | 372 | (20) | | His | 2012 | 362 | 47 | 388 | 97 | 310 | 406 | 18 | | | 2013 | 359 | 46 | 381 | 91 | 310 | 401 | 20 | | | 2014 | 364 | 46 | 384 | 91 | 310 | 401 | 17 | | | 2015 | 369 | 47 | 388 | 91 | 310 | 401 | 13 | | | 2016 | 374 | 47 | 392 | 116² | 310 | 426 | 34 | | | 2017 | 379 | 48 | 396 | 166 ³ | 255 | 421 | 25 | | | 2018 | 384 | 48 | 400 | 166 | 255 | 421 | 21 | | | 2019 | 389 | 49 | 404 | 166 | 255 | 421 | 17 | | | 2020 | 395 | 49 | 409 | 166 | 250 | 416 | 7 | | | 2021 | 400 | 50 | 414 | 166 | 250 | 416 | 2 | | Projected | 2022 | 406 | 50 | 419 | 166 | 275 | 441 | 22 | | ojec | 2023 | 412 | 51 | 424 | 166 | 275 | 441 | 17 | | Prc | 2024 | 418 | 51 | 429 | 166 | 275 | 441 | 12 | | | 2025 | 425 | 52 | 435 | 166 | 275 | 441 | 6 | | | 2026 | 431 | 53 | 441 | 166 | 275 | 441 | 0 | | | 2027 | 438 | 54 | 447 | 166 | 300 | 466 | 19 | | | 2028 | 446 | 54 | 453 | 166 | 300 | 466 | 13 | | | 2029 | 453 | 55 | 460 | 166 | 300 | 466 | 6 | | | 2030 | 461 | 56 | 467 | 166 | 325 | 491 | 24 | | | 2031 | 469 | 57 | 474 | 166 | 325 | 491 | 17 | | | 2032 | 477 | 58 | 482 | 166 | 325 | 491 | 9 | ¹ The System Planning Responsibility is the sum of the Total System Peak Load plus the 12% Reserve Margin less any interruptible load not included in this table. The company anticipates growing its interruptible load from 20 MW in 2012 to 53 MW in 2032. ² Accredited Generation for 2016 includes a 25 MW expansion to the Company's Goodman Energy Center. ³ Accredited Generation for 2017 and beyond includes the 25 MW expansion to the Goodman Energy Center and a new 50 MW gas-fired plant #### **Appendix A-6—Sunflower Electric Power Company (Sunflower)** Sunflower Electric Power Company (Sunflower) is a deregulated generation and transmission cooperative owned by six member rural distribution cooperatives in Western Kansas (Lane-Scott, Prairie Land, Southern Pioneer, Victory, Western, and Wheatland). In 2007, the six member distribution cooperatives comprising Sunflower formed the Mid-Kansas Electric Company (Mid-Kansas) with the purpose of acquiring the assets of Aquila Energy's defunct Kansas Electric Network. Although Mid-Kansas has distinct assets and distinct customers from Sunflower, the two companies employ the same individuals; and therefore, for the purposes of this report these two entities are combined as a single system. | | | | System Pe | ak | Sy | ystem Capacity | | | |------------|------|---------------------------|--------------------------|-----------------------------------|--------------------------|----------------|--------------------------|--------------------------------------| | | | Total System
Peak Load | 12%
Reserve
Margin | System Planning
Responsibility | Accredited
Generation | Net Contracts | Total System
Capacity | System Capacity
Surplus (Deficit) | | | 2009 | 1,029 | 140 | 1,169 | 1,049 | 123 | 1,172 | 3 | | g | 2010 | 1,118 | 152 | 1,270 | 1,196 | 119 | 1,315 | 45 | | Historical | 2011 | 1,143 | 156 | 1,299 | 1,179 | 139 | 1,318 | 19 | | His | 2012 | 1,156 | 158 | 1,314 | 1,167 | 139 | 1,306 | (8) | | | 2013 | 1,147 | 156 | 1,303 | 1,150 | 139 | 1,289 | (14) | | | 2014 | 1,190 | 162 | 1,352 | 1,288 ¹ | 139 | 1,427 | 75 | | | 2015 | 1,213 | 165 | 1,378 | 1,145 | 139 | 1,427 | 49 | | | 2016 | 1,147 | 156 | 1,303 | 1,144 | 139 | 1,284 | (19) | | | 2017 | 1,168 | 159 | 1,327 | 1,144 | 139 | 1,282 | (45) | | | 2018 | 1,199 | 163 | 1,362 | 1,144 | 139 | 1,282 | (80) | | | 2019 | 1,205 | 164 | 1,369 | 1,144 | - | 1,144 | (225) | | | 2020 | 1,213 | 165 | 1,378 | 1,144 | - | 1,144 | (234) | | | 2021 | 1,192 | 163 | 1,355 | 1,144 | - | 1,144 | (211) | | Projected | 2022 | 1,198 | 163 | 1,362 | 1,144 | - | 1,144 | (218) | | jec | 2023 | 1,205 | 164 | 1,369 | 1,144 | - | 1,144 | (225) | | Pro | 2024 | 1,213 | 165 | 1,378 | 1,144 | - | 1,144 | (234) | | | 2025 | 1,220 | 166 | 1,386 | 1,141 | - | 1,141 | (245) | | | 2026 | 1,226 | 167 | 1,394 | 1,141 | - | 1,141 | (253) | | | 2027 | 1,233 | 168 | 1,401 | 1,141 | - | 1,141 | (260) | | | 2028 | 1,236 | 169 | 1,404 | 1,140 | - | 1,140 | (264) | | | 2029 | 1,239 | 169 | 1,408 | 1,140 | - | 1,140 | (268) | | | 2030 | 1,242 | 169 | 1,411 | 1,140 | - | 1,140 | (271) | | | 2031 | 1,246 | 170 | 1,416 | 1,140 | - | 1,140 | (276) | | | 2032 | 1,250 | 170 | 1,420 | 1,140 | - | 1,140 | (280) | - ¹ Accredited Generation from 2014 – 2031 includes 107 MW of capacity from the proposed new peaking unit (Rubart Station) and 24 MW from the Abengoa plant. #### Appendix A-7—Kansas City Board of Public Utilities (KC-BPU) The Kansas City Board of Public Utilities (KC-BPU) is a non-KCC jurisdictional municipal utility serving water
customers in the Kansas City, Kansas Metropolitan areas of Wyandotte and Johnson Counties, and electric customers in the whole of Wyandotte County. In all, KC-BPU provides electric service to approximately 63,000 customers. | | | | System Pe | ak | Sy | ystem Capacity | | | |------------|------|---------------------------|--------------------------|-----------------------------------|--------------------------|----------------|--------------------------|--------------------------------------| | | | Total System
Peak Load | 12%
Reserve
Margin | System Planning
Responsibility | Accredited
Generation | Net Contracts | Total System
Capacity | System Capacity
Surplus (Deficit) | | | 2009 | 471 | 64 | 535 | 613 | -14 | 599 | 64 | | <u>ea</u> | 2010 | 501 | 68 | 569 | 613 | -12 | 601 | 32 | | Historical | 2011 | 502 | 68 | 570 | 613 | -12 | 601 | 31 | | His | 2012 | 495 | 68 | 563 | 611 | 87 | 698 | 135 | | | 2013 | 453 | 62 | 515 | 720 | 15 | 735 | 220 | | | 2014 | 487 | 66 | 553 | 720 | 15 | 735 | 182 | | | 2015 | 487 | 66 | 553 | 685 | 17 | 702 | 149 | | | 2016 | 488 | 67 | 555 | 685 | 17 | 702 | 147 | | | 2017 | 488 | 67 | 555 | 685 | 17 | 702 | 147 | | | 2018 | 489 | 67 | 556 | 685 | 17 | 702 | 146 | | | 2019 | 490 | 67 | 557 | 685 | 17 | 702 | 145 | | | 2020 | 490 | 67 | 557 | 673 | 16 | 689 | 132 | | | 2021 | 491 | 67 | 558 | 673 | 16 | 689 | 131 | | Projected | 2022 | 491 | 67 | 558 | 673 | 54 | 727 | 169 | | jec | 2023 | 492 | 67 | 559 | 544 | 54 | 598 | 39 | | Pro | 2024 | 493 | 67 | 560 | 544 | 54 | 598 | 38 | | | 2025 | 493 | 67 | 560 | 544 | 54 | 598 | 38 | | | 2026 | 494 | 67 | 561 | 594 | 54 | 648 | 87 | | | 2027 | 495 | 68 | 563 | 518 | 54 | 572 | 9 | | | 2028 | 496 | 68 | 564 | 518 | 54 | 572 | 8 | | | 2029 | 496 | 68 | 564 | 518 | 54 | 572 | 8 | | | 2030 | 497 | 68 | 565 | 518 | 54 | 572 | 7 | | | 2031 | 498 | 68 | 566 | 518 | 54 | 572 | 6 | | | 2032 | 498 | 68 | 566 | 518 | 54 | 572 | 6 | #### Appendix A-8—Kansas Municipal Energy Agency (KMEA) The Kansas Municipal Energy Agency (KMEA) is an organization that finances projects for the purchase, sale, generation, and transmission of electricity on behalf of its 77 member municipal electric utilities. In addition to these functions, KMEA also manages the Mutual Aid Program where municipalities assist one another in the event of emergencies that affect the electric system, conducts power supply and transmission feasibility studies, and advocates members' positions before industry bodies, regulatory agencies and legislative bodies. | | | | System Pe | ak | | S | ystem Capacity | | | |------------|-------------------|---------------------------|--------------------------|-----------------------------------|---|---------------------------------------|----------------|--------------------------|--------------------------------------| | | | Total System
Peak Load | 12%
Reserve
Margin | System Planning
Responsibility | | Accredited
Generation ¹ | Net Contracts | Total System
Capacity | System Capacity
Surplus (Deficit) | | | 2009 | 200 | 27 | 227 | | 199 | 89 | 289 | 62 | | -
E | 2010 | 211 | 29 | 240 | | 199 | 13 | 213 | (27) | | Historical | 2011 | 210 | 29 | 239 | | 199 | 41 | 241 | 2 | | His | 2012 | 194 | 27 | 221 | | 199 | 47 | 246 | 25 | | | 2013 | 218 | 30 | 248 | | 199 | 58 | 257 | 9 | | | 2014 | 351 | 48 | 399 | | 294 | 163 | 458 | 59 | | | 2015 | 358 | 49 | 407 | 1 | 295 | 164 | 460 | 53 | | | 2016 | 365 | 50 | 415 | | 295 | 129 | 425 | 10 | | | 2017 | 372 | 51 | 423 | | 295 | 177 | 473 | 50 | | | 2018 | 380 | 52 | 432 | | 295 | 177 | 473 | 41 | | | 2019 | 387 | 53 | 440 | | 295 | 103 | 399 | (41) | | | 2020 | 395 | 54 | 449 | | 295 | 108 | 403 | (46) | | | 2021 | 403 | 55 | 458 | | 295 | 89 | 384 | (74) | | Projected | 2022 | 411 | 56 | 467 | | 295 | 89 | 384 | (83) | | jec | 2023 | 419 | 57 | 476 | | 295 | 89 | 384 | (92) | | Pro | 2024 | 428 | 58 | 486 | | 295 | 89 | 384 | (102) | | | 2025 | 436 | 60 | 496 | | 295 | 89 | 384 | (112) | | | 2026 | 445 | 61 | 506 | | 295 | 24 | 319 | (187) | | | 2027 | 454 | 62 | 516 | | 295 | 24 | 319 | (197) | | | 2028 | 463 | 63 | 526 | | 295 | 24 | 319 | (207) | | | 2029 | 472 | 64 | 536 | | 295 | 24 | 319 | (217) | | | 2030 | 482 | 66 | 548 | | 295 | 24 | 319 | (229) | | | 2031 | 491 | 67 | 558 | | 295 | 24 | 319 | (239) | | | 2032 ² | 501 | 68 | 569 | | 295 | 24 | 319 | (250) | ¹ Starting in 2013, these totals may be reduced considerably due to National Emissions Standards for Hazardous Air Pollutants (NEHSAP) for Reciprocating Internal Combustion Engines (RICE). KMEA does not know extent of this reduction yet. ² Staff assumed a growth rate of 2% to generate 2032 data for KMEA. #### Appendix A-9—Kansas Power Pool (KPP) The Kansas Power Pool (KPP), created in May of 2005, is an organization that provides wholesale electric power, reserve sharing, collective resource planning and acquisition, network transmission service, and cost sharing of operations to its member municipal utilities. The KPP has continuously added new municipal electric utilities since its founding. Because of this, historical comparisons to previous years are inherently misleading and have been omitted from this report. As of the end 2013, the KPP is comprised of 34 municipal electric utilities and is responsible for a total system capacity of approximately 586 MWs. | | | | System Pe | ak | Sy | stem Capacity | | | |------------|------|---------------------------|--------------------------|-----------------------------------|--------------------------|---------------|--------------------------|--------------------------------------| | | | Total System
Peak Load | 12%
Reserve
Margin | System Planning
Responsibility | Accredited
Generation | Net Contracts | Total System
Capacity | System Capacity
Surplus (Deficit) | | | 2009 | | | - | | | | | | cal | 2010 | | | | | | | | | Historical | 2011 | 382 | 52 | 434 | 363 | 182 | 545 | 111 | | His | 2012 | 380 | 52 | 432 | 405 ¹ | 182 | 587 | 155 | | | 2013 | 385 | 52 | 437 | 405 | 181 | 586 | 149 | | | 2014 | 307 | 42 | 349 | 343 | 118 | 460 | 111 | | | 2015 | 266 | 36 | 303 | 267 | 114 | 381 | 78 | | | 2016 | 271 | 37 | 308 | 267 | 114 | 381 | 73 | | | 2017 | 276 | 38 | 314 | 267 | 114 | 381 | 67 | | | 2018 | 281 | 38 | 320 | 267 | 114 | 381 | 61 | | | 2019 | 287 | 39 | 326 | 267 | 114 | 381 | 55 | | | 2020 | 292 | 40 | 332 | 267 | 114 | 381 | 49 | | | 2021 | 297 | 41 | 338 | 267 | 114 | 381 | 43 | | Projected | 2022 | 303 | 41 | 344 | 267 | 114 | 381 | 37 | | jec | 2023 | 309 | 42 | 351 | 267 | 56 | 322 | (29) | | Pro | 2024 | 315 | 43 | 358 | 267 | 56 | 322 | (36) | | | 2025 | 321 | 44 | 365 | 267 | 56 | 322 | (43) | | | 2026 | 328 | 45 | 372 | 267 | 56 | 322 | (50) | | | 2027 | 334 | 46 | 380 | 267 | 56 | 322 | (58) | | | 2028 | 341 | 47 | 388 | 267 | 56 | 322 | (66) | | | 2029 | 348 | 47 | 395 | 267 | 56 | 322 | (73) | | | 2030 | 355 | 48 | 403 | 267 | 56 | 322 | (81) | | | 2031 | 362 | 49 | 411 | 267 | 56 | 322 | (89) | | | 2032 | 369 | 50 | 419 | 267 | 56 | 322 | (97) | ¹ Accredited Generation for 2012 includes capacity provided by the Company's stake in the Dogwood combine-cycle facility. # Appendix B—Renewable Capacity Requirements Appendix B-1—Empire District Electric Company (Empire) Empire District Electric Company (Empire) currently has two long-term power purchase agreements with two wind farms operating in Kansas, Meridian Way in Cloud County and Elk River in Barber County. Empire also operates a hydro-electric dam in Missouri called Ozark Beach. Empire is a multi-jurisdictional utility operating in the states of Missouri, Kansas, Arkansas, and Oklahoma. In addition to Kansas' RES, the utility must concurrently satisfy a separate RES in Missouri. Empire has enough renewable generation to satisfy both states requirements through 2025 when the utility's current long-term power purchase agreement to Elk River Wind Facility expires. | | • | pacity Required under Renewable Energy
Standard (K.S.A. 66-1258) | | Renewable Capacity | | Total Renewable | Renewable | Renewable
Capacity | |------|---------------------------------|---|---|----------------------------|-------------|-----------------------|------------------------------------|-----------------------| | | Renewable
Energy
Standard | Renewable Capacity Needed for Compliance | Cloud County
(Meridian Way)
Wind Farm | Elk River Wind
Facility | Ozark Beach | Capacity ¹ | Capacity
Allocated to
Kansas | Surplus
(Deficit) | | 2012 | | 7 | 105 | 150 | 16 | 273 | 14 | 7 | | 2013 | 10% | 6 | 105 | 150 | 16 | 273 | 14 | 8 | | 2014 | 10% | 6 | 105 | 150 | 16 | 273 | 14 | 8 | | 2015 | | 6 | 105 | 150 | 16 | 273 | 14 | 8 | | 2016 | | 9 | 105 | 150 | 16 | 273 | 14 | 5 | | 2017 | 15% | 9 | 105 | 150 | 16 | 273 | 14 | 5 | | 2018 | 13/0 | 9 | 105 | 150 | 16 | 273 | 14 | 5 | | 2019 | | 9 | 105 | 150 | 16 | 273 | 14 | 5 | | 2020 | | 12 | 105 | 150 | 16 | 273 | 14 | 2 | | 2021 | | 12 | 105 | 150 | 16 | 273 | 14 | 2 | | 2022 | | 12 | 105 | 150 | 16 | 273 | 14 | 2 | | 2023 | | 12 | 105 | 150 | 16 | 273 | 14 | 2 | | 2024 | | 12 | 105 | 150 | 16 | 273 | 14 | 2 | | 2025 | 20% | 12 | 105 | 150 | 16 | 273 | 14 | 2 | | 2026 | 20% | 12 | 105 | | 16 | 122 | 6 | (6) | | 2027 | | 12 | 105 | | 16 | 122 | 6 | (6) | | 2028 | | 12 | 105 | | 16 | 122 | 6 | (6) | | 2029 | | 12 | | | 16 | 16 | 0 | (12) | | 2030 | | 12 | | | 16 | 16 | 0 | (12) | | 2031 | | 12 | | | 16 | 16 | 0 | (12) | _ ¹ The Total Renewable Capacity includes the 10% adder allowed by the RES Act, approximately 1.5 MW for Empire in 2011-2025, 0.5 MW in 2026-2028 and 0 MW thereafter. The 10% adder for Empire is calculated on the percentage of renewables used to provide service to its Kansas load which is approximately 5% of Empire total system. The Total Renewable Capacity is calculated by adding the 10%
amount to the sum of the Renewable Capacity columns. This value is the total amount of renewable energy available to Empire. #### Appendix B-2—Kansas City Power & Light (KCP&L) Kansas City Power & Light (KCP&L) owns and operates the Spearville Wind Farm in Ford County. Phase I was developed at 100.5 MW and Phase II was developed at 48 MW. Kansas City Power & Light is purchasing power from Phase III at Spearville, 100.8 MW, for a current facility capacity of 249.3MW. Kansas City Power & Light is also purchasing 131.1 MW from the Cimarron Energy Project in Gray County. The Cimarron Energy Project was developed by Competitive Power Venture's Renewable Energy Division (CPV Renewable Energy). CPV Renewable Energy subsequently sold its rights to construct and operate this 131.1 MW to Duke Energy Generation Services. In addition to Kansas' RES, the utility must concurrently satisfy a separate RES in place in Missouri. With the addition of the Cimarron Energy Project, KCP&L has sufficient renewable generation to satisfy both states' requirements though 2015. | | | e Capacity Required under
ergy Standard (K.S.A. 66-1258) | | Renewable Capac | ity ¹ | | Renewable | Renewable | Total | Renewable
Capacity | |------|---------------------------------|---|---|---|----------------------------------|--|---|-------------------|------------------------------------|-----------------------------------| | | Renewable
Energy
Standard | Renewable Capacity Needed for Compliance | Spearville
Wind
Farm ⁴ | Cimarron Energy
Project
(Cimarron II) | Central Nebraska
Public Power | | Capacity Required
for Other
Jurisdictions | Energy
Credits | Renewable
Capacity ² | Surplus
(Deficit) ³ | | 2012 | | 167 | 249 | 131 | | | 218 | 0 | 179 | 12 | | 2013 | 10% | 170 | 249 | 131 | | | 218 | 0 | 179 | 9 | | 2014 | 10% | 165 | 249 | 131 | 62 | | 218 | 0 | 239 | 74 | | 2015 | | 161 | 249 | 131 | 62 | | 218 | 0 | 239 | 78 | | 2016 | | 236 | 249 | 131 | 62 | | 247 | 0 | 263 | 27 | | 2017 | 15% | 240 | 249 | 131 | 62 | | 247 | 0 | 263 | 23 | | 2018 | 15% | 242 | 249 | 131 | 62 | | 247 | 0 | 263 | 21 | | 2019 | | 243 | 249 | 131 | 62 | | 247 | 0 | 263 | 20 | | 2020 | | 325 | 249 | 131 | 62 | | 333 | 0 | 333 | 8 | | 2021 | | 326 | 249 | 131 | 62 | | 333 | 0 | 333 | 7 | | 2022 | | 327 | 249 | 131 | 62 | | 333 | 0 | 333 | 6 | | 2023 | | 329 | 249 | 131 | 62 | | 333 | 0 | 333 | 4 | | 2024 | | 331 | 249 | 131 | | | 448 | 0 | 365 | 34 | | 2025 | 20% | 333 | 249 | 131 | | | 448 | 0 | 365 | 32 | | 2026 | | 335 | 249 | 131 | | | 448 | 0 | 365 | 30 | | 2027 | | 337 | 249 | 131 | | | 448 | 0 | 365 | 28 | | 2028 | | 339 | 249 | 131 | | | 448 | 0 | 365 | 26 | | 2029 | | 341 | 249 | 131 | | | 448 | 0 | 365 | 24 | | 2030 | | 343 | 249 | 131 | | | 448 | 0 | 365 | 22 | | 2031 | | 345 | 249 | 131 | | | 448 | 0 | 365 | 20 | ¹ The Renewable Capacity table does not show forecasted values of 50 MW for years 2016-2019, 200 MW for years 2020-2023, and 400 MW for years 2024-2031. ² The Total Renewable Capacity includes the 10% adder allowed by the RES Act and a minimal amount of net metering. The Total Renewable Capacity is calculated by adding the forecast from footnote 1 to the sum of the Renewable Capacity columns and then subtracting the Renewable Capacity Required for Other Jurisdictions. ³ The Renewable Capacity Surplus (Deficit) is calculated by subtracting the Renewable Capacity Needed for Compliance from the Total Renewable Capacity. ⁴ The Spearville Wind Farm includes three phases. Phases I and II are owed by KCP&L, while KCP&L purchases power under a PPA from Phase III. #### **Appendix B-3—Westar Energy (Westar)** Westar Energy (Westar) currently owns Central Plains wind farm, and 50% of Flat Ridge wind farm in Wichita and Barber counties, respectively. Westar additionally has long-term power purchase agreement with Ironwood, Post Rock, and Meridian Way wind farms. The utility also has acquired a long-term power purchase agreement with Waste Management to receive electricity from that company's Rolling Meadows landfill-gas generation facility located just north of Topeka in Shawnee County. | | | apacity Required under
sy Standard (K.S.A. 66-1258) | | | Renewable Ca | apacity ¹ | | | Total | Renewable | |------|------------------------------|--|-----------------------------|---|---|--------------------------------|------------------------|-----------------------|------------------------------------|----------------------------------| | | Renewable
Energy Standard | Renewable Capacity Needed
for Compliance | Central Plains
Wind Farm | Cloud County
(Meridian Way)
Wind Farm | Flat Ridge
Wind Farm
(Flat Ridge I) | Rolling
Meadows
Landfill | Post Rock
Wind Farm | Ironwood
Wind Farm | Renewable
Capacity ² | Capacity
Surplus
(Deficit) | | 2012 | | 477 | 99 | 96 | 100 | 6 | 201 | 169 | 738 | 261 | | 2013 | 109/ | 460 | 99 | 96 | 100 | 6 | 201 | 169 | 738 | 278 | | 2014 | 10% | 486 | 99 | 96 | 100 | 6 | 201 | 169 | 738 | 252 | | 2015 | | 480 | 99 | 96 | 100 | 6 | 201 | 169 | 738 | 258 | | 2016 | | 741 | 99 | 96 | 100 | 6 | 201 | 169 | 738 | (3) | | 2017 | 15% | 749 | 99 | 96 | 100 | 6 | 201 | 169 | 919 | 170 | | 2018 | 15% | 756 | 99 | 96 | 100 | 6 | 201 | 169 | 919 | 163 | | 2019 | | 763 | 99 | 96 | 100 | 6 | 201 | 169 | 919 | 156 | | 2020 | | 1,027 | 99 | 96 | 100 | 6 | 201 | 169 | 1,194 | 167 | | 2021 | | 1,037 | 99 | 96 | 100 | 6 | 201 | 169 | 1,194 | 157 | | 2022 | | 1,046 | 99 | 96 | 100 | 6 | 201 | 169 | 1,194 | 148 | | 2023 | | 1,055 | 99 | 96 | 100 | 6 | 201 | 169 | 1,194 | 139 | | 2024 | | 1,067 | 99 | 96 | 100 | 6 | 201 | 169 | 1,194 | 127 | | 2025 | 20% | 1,078 | 99 | 96 | 100 | 6 | 201 | 169 | 1,194 | 116 | | 2026 | 20% | 1,089 | 99 | 96 | 100 | 6 | 201 | 169 | 1,194 | 105 | | 2027 | | 1,100 | 99 | 96 | 100 | 6 | 201 | 169 | 1,194 | 94 | | 2028 | | 1,111 | 99 | 96 | 100 | 6 | 201 | 169 | 1,194 | 83 | | 2029 | | 1,122 | 99 | 96 | 100 | 6 | 201 | 169 | 1,194 | 72 | | 2030 | | 1,133 | 99 | 96 | 100 | 6 | 201 | 169 | 1,194 | 61 | | 2031 | | 1,144 | 99 | 96 | 100 | 6 | 201 | 169 | 1,194 | 50 | - ¹ The Renewable Capacity table does not show forecasted values of 167 MW for years 2017-2019, and 417 MW for years 2020-2031. ² The Total Renewable Capacity includes the 10% adder allowed by the RES Act. The Total Renewable Capacity is calculated by adding the forecast from footnote 1 to the sum of the Renewable Capacity columns. #### Appendix B-4—Kansas Electric Power Cooperatives (KEPCo) Kansas Electric Power Cooperatives (KEPCo), a federally defined rural non-profit utility, has received discounted power allocations from federally managed hydro-electric power marketers since the utility's inception. In particular, KEPCo currently has contracts to receive 100MW of capacity from the Southwestern Power Administration (SWPA) and 14MW of capacity from the Western Area Power Administration (WAPA) through 2024. Southwestern Power Administration is a series of 24 U.S. Army Corps of Engineer hydro-electric dams throughout the States of Missouri, Oklahoma, Arkansas, and Texas. Western Area Power Administration is likewise a series 56 hydro-electric dams operated by the Bureau of Reclamation, U.S. Army Corps of Engineers, and International Boundary and Water Commission in a 15 state region. KEPCo's current power purchase contracts with SWPA is expected to be renewed. KEPCo is also purchasing renewable energy from Westar and will satisfy KEPCo's member's requirement under the Renewable Energy Standard through at least 2031. | | • | ry Required under Renewable
Indard (K.S.A. 66-1258) | | | Renewable Ca | apacity | | Renewable
Capacity | Total | Renewable
Capacity | |------|------------------------------|--|---|-----|--------------|---------|--------------|--|------------------------------------|-----------------------| | | Renewable
Energy Standard | Renewable Capacity Needed for Compliance | S | WPA | WAPA | | Westar (PPA) | Required for
Other
Jurisdictions | Renewable
Capacity ¹ | Surplus
(Deficit) | | 2012 | | 45 | | 100 | 14 | | 9 | 0 | 123 | 78 | | 2013 | 10% | 45 | : | 100 | 14 | | 18 | 0 | 132 | 87 | | 2014 | 10% | 45 | | 100 | 14 | | 18 | 0 | 132 | 87 | | 2015 | | 45 | | 100 | 14 | | 18 | 0 | 132 | 87 | | 2016 | | 70 | | 100 | 14 | | 18 | 0 | 132 | 62 | | 2017 | 15% | 72 | | 100 | 14 | | 18 | 0 | 132 | 60 | | 2018 | 15% | 73 | | 100 | 14 | | 18 | 0 | 132 | 59 | | 2019 | | 74 | | 100 | 14 | | 18 | 0 | 132 | 58 | | 2020 | | 99 | | 100 | 14 | | 18 | 0 | 132 | 33 | | 2021 | | 97 | | 100 | 14 | | 18 | 0 | 132 | 35 | | 2022 | | 96 | | 100 | 14 | | 18 | 0 | 132 | 36 | | 2023 | | 94 | | 100 | 14 | | 18 | 0 | 132 | 38 | | 2024 | | 95 | | 100 | 14 | | 18 | 0 | 132 | 37 | | 2025 | 20% | 96 | | 100 | | | 18 | 0 | 132 | 36 | | 2026 | 20% | 96 | | 100 | | | 18 | 0 | 132 | 36 | | 2027 | | 97 | | 100 | | | 18 | 0 | 132 | 35 | | 2028 | | 98 | | 100 | | | 18 | 0 | 132 | 34 | | 2029 | | 99 | | 100 | | | 18 | 0 | 132 | 33 | | 2030 | | 100 | | 100 | | | 18 | 0 | 132 | 32 | | 2031 | | 101 | | 100 | | | 18 | 0 | 132 | 31 | ¹ The Total Renewable Capacity includes the 10% adder allowed by the RES Act. The Total Renewable Capacity is calculated by summing the Renewable Capacity columns. #### **Appendix B-5—Midwest Energy (Midwest)** Midwest Energy (Midwest) currently has long-term power purchase agreement for 49.2 MW of capacity from the 250MW Smoky Hills Wind Farm in Lincoln and Ellsworth counties. | | • | pacity Required under Renewable Energy
Standard (K.S.A. 66-1258) | | Renewable
Capacity ¹ | | Renewable
Capacity | Total | Renewable | |------|---------------------------------|---|------------------------------------|-------------------------------------|------|--|------------------------------------|----------------------------------| | | Renewable
Energy
Standard | Renewable Capacity Needed for Compliance | Smoky Hills Wind
Farm (Phase I) | Smoky Hills Wind
Farm (Phase II) | WAPA | Required for
Other
Jurisdictions | Renewable
Capacity ² | Capacity
Surplus
(Deficit) | | 2012 | | 34 | 25 | 24 | 3 | 0 | 57 | 23 | | 2013 | 10% | 35 | 25 | 24 | 3 | 0 | 57 | 22 | | 2014 | 10% | 35 | 25 | 24 | 3 | 0 | 57 | 22 | | 2015 | | 36 | 25 | 24 | 3 | 0 | 57 | 43 | | 2016 | | 54 | 25 | 24 | 3 | 0 | 79 ³ | 25 | | 2017 | 15% | 55 | 25 | 24 | 3 | 0 | 79 | 24 | | 2018 | 15% | 56 | 25 | 24 | 3 | 0 | 79 | 23 | | 2019 | | 56 | 25 | 24 | 3 | 0 | 79 | 23 | | 2020 | | 76 | 25 | 24 | 3 | 0 | 79 | 3 | | 2021 | | 77 | 25 | 24 | 3 | 0 | 79 | 2 | | 2022 | | 79 | 25 | 24 | 3 | 0 | 79 | 1 | | 2023 | | 80 | 25 | 24 | 3 | 0 | 79 | (1) | | 2024 | | 81 | 25 | 24 | 3 | 0 | 79 | (2) | | 2025 | 20% | 82 | 25 | 24 | 3 | 0 | 79 | (3) | | 2026 | 20% | 83 | 25 | 24 | 3 | 0 | 79 | (4) | | 2027 | | 85 | 25 | 24 | 3 | 0 | 79 | (6) | | 2028 | | 86 | 25 | 24 | 3 | 0 | 79 | (7) | | 2029 | | 88 | 25 | 24 | 3 | 0 | 79 | (9) | | 2030 | | 89 | 25 | 24 | 3 | 0 | 79 | (10) | | 2031 | | 91 | 25 | 24 | 3 | 0 | 79 | (12) | ¹ The Renewable Capacity table does not show forecasted values of 20 MW for years 2016-2030. ² The Total Renewable Capacity includes the 10% adder allowed by the RES Act. The Total Renewable Capacity is calculated by adding the forecast from footnote 1 to the sum of the Renewable Capacity columns. ³ The Company is forecasting the addition of a 20 MW Power Purchase Agreement in 2016. #### **Appendix B-6—Sunflower Electric Power Company (Sunflower)** Sunflower Electric Power Company (Sunflower) and the Mid-Kansas Electric Company (Mid-Kansas) currently have long-term power purchase agreements with two wind farms located in Kansas, Gray County and Smoky Hills located in Lincoln and Ellsworth counties. As federally defined non-profit rural utilities, these companies also receive electricity from the federally managed hydro-electric power marketer Western Area Power Administration (WAPA)¹. | | | pacity Required under Renewable
standard (K.S.A. 66-1258) | | Renewab | le Capacity | | Total | Renewable | |------|---------------------------------|--|--------------------------|--|-------------|----------------------------|------------------------------------|----------------------------------| | | Renewable
Energy
Standard | Renewable Capacity Needed for
Compliance | Gray County
Wind Farm | Smoky Hills
Wind Farm
(Phase I and II) | WAPA | Shooting Star
Wind Farm | Renewable
Capacity ² | Capacity
Surplus
(Deficit) | | 2012 | | 71 | 51 | 74 | 5 | | 143 | 72 | | 2013 | 10% | 75 | 51 | 74 | 5 | 104 | 257 | 182 | | 2014 | 10% | 76 | 51 | 74 | 3 | 104 | 255 | 179 | | 2015 | | 76 | 51 | 74 | 3 | 104 | 255 | 179 | | 2016 | | 152 | 51 | 74 | 3 | 104 | 255 | 103 | | 2017 | 15% | 153 | | 74 | 3 | 104 | 199 | 46 | | 2018 | 15% | 155 | | 74 | 3 | 104 | 199 | 44 | | 2019 | | 156 | | 74 | 3 | 104 | 199 | 43 | | 2020 | | 158 | | 74 | 3 | 104 | 199 | 41 | | 2021 | | 159 | | 74 | 3 | 104 | 199 | 40 | | 2022 | | 161 | | 74 | 3 | 104 | 199 | 38 | | 2023 | | 163 | | 74 | 3 | 104 | 199 | 36 | | 2024 | | 164 | | 74 | 3 | 104 | 199 | 35 | | 2025 | 200/ | 166 | | 74 | | 104 | 196 | 30 | | 2026 | 20% | 168 | | 74 | | 104 | 196 | 28 | | 2027 | | 169 | | 74 | | 104 | 196 | 27 | | 2028 | | 171 | | | | 104 | 114 | (57) | | 2029 | | 173 | | | | 104 | 114 | (59) | | 2030 | | 174 | | | | 104 | 114 | (60) | | 2031 | | 176 | | | | 104 | 114 | (62) | _ ¹ See Appendix B-4 for details about WAPA. ² The Total Renewable Capacity includes the 10% adder allowed by the RES Act. The Total Renewable Capacity is calculated by summing the Renewable Capacity columns, less the Western Area Power Administration (WAPA) amount. The summation value is multiplied by 1.1 to add in the 10% from the RES Act and finally the amount from WAPA is added back in. #### **Appendix B-7—Kansas City Board of Public Utilities (KC-BPU)** Kansas City Board of Public Utilities (KC-BPU) is a municipal utility not statutorily subject to the State's Renewable Energy Standard outlined in K.S.A. 66-1258. However, the utility has publicly stated that it will voluntarily comply with the State's RES. Kansas City Board of Public Utilities currently has long-term power purchase agreements with the Smoky Hills wind farm in Lincoln and Ellsworth counties, as well as the federally managed hydro-electric power marketers Southwestern Power Authority (SWPA) and Western Area Power Authority (WAPA)¹. The Company has agreements with the Waste Corporation of Kansas and the City of Lawrence to purchase electricity from the Oak Grove Landfill and Bowersock Hydro-Electric Dam respectively | | Renewable Capacity R | equired under Renewable
rd (K.S.A. 66-1258) | | | Renewak | ole Capacity ² | | | Total | Renewable
Capacity | |------|------------------------------|--|--------------------------|-----------------------|----------------------------|---------------------------|------|------|------------------------------------|-----------------------------------| | | Renewable Energy
Standard | Renewable Capacity
Needed for Compliance | Smoky Hills
Wind Farm | Oak Grove
Landfill | Bowersock
Mills & Power | Alexander
Wind Farm | SWPA | WAPA | Renewable
Capacity ³ | Surplus
(Deficit) ⁴ | | 2012 | | 49 | 25 | 1.5 | 0 | | 39 | 5 | 73 | 24 | | 2013 | 100/ | 50 | 25 | 2 | 7 | | 39 | 5 | 81 | 31 | | 2014 | 10% | 48 | 25 | 2 | 7 | | 39 | 5 | 81 | 33 | | 2015 | | 48 | 25 | 4 | 7 | | 39 | 5 | 83 | 35 | | 2016 | | 72 | 25 | 4 | 7 | 25 | 39 | 5 | 110 | 38 | | 2017 | 450/ | 73 | 25 | 4 | 7 | 25 | 39 | 5 | 110 | 37 | | 2018 | 15% | 73 | 25 | 4 | 7 | 25 | 39 | 5 | 110 | 37 | | 2019 | | 73 | 25 | 4 | 7 | 25 | 39 | 5 | 110 | 37 | | 2020 | | 98 | 25 | 4 | 7 | 25 | 39 | 5 | 110 | 12 | | 2021 | | 98 | 25 | 4 | 7 | 25 | 39 | 5 | 110 | 12 | | 2022 | | 98 | 25 | 4 | 7 | 25 | 39 | 5 | 110 | 12 | | 2023 | | 98 | 25 | 4 | 7 | 25 | 39 | 5 | 110 | 12 | | 2024 | | 98 | 25 | 4 | 7 | 25 | 39 | 5 | 110 | 12 | | 2025 | 20% | 99 | 25 | 4 | 7 | 25 | 39 | 5 | 110 | 11 | | 2026 | 20% | 99 | 25 | 4 | 7 | 25 | 39 | 5 | 110 | 11 | | 2027 | | 99 | 25 | 4 | 7 | 25 | 39 | 5 | 110 | 11 | | 2028 | | 99 | 25 | 4 | 7 | 25 | 39 | 5 | 110 | 11 | | 2029 | | 99 | 25 | 4 | 7 | 25 | 39 | 5 | 110 | 11 | | 2030 | | 99 | 25 | 4 | 7 | 25 | 39 | 5 | 110 | 11 | | 2031 | | 99 | 25 | 4 | 7 | 25 | 39 | 5 | 110 | 11 | ¹ See Appendix B-4 for details about SWPA and WAPA. ² The Renewable Capacity table omits a forecasted value of 25 MW for years 2020-2030. ³ The Total Renewable Capacity includes the 10% adder allowed by the RES Act and a minimal amount of net metering. The Total Renewable Capacity is calculated by adding the forecast from footnote 1 to the sum of the Renewable Capacity columns. ⁴ The Renewable Capacity Surplus (Deficit) is calculated by subtracting the Renewable Capacity Needed for Compliance from the Total Renewable Capacity. #### Appendix B-8—Kansas Power Pool (KPP) Kansas Power Pool (KPP) is an association of municipal utilities not statutorily subject to the State's Renewable Energy Standard outlined in K.S.A. 66-1258. Kansas Power Pool currently has long-term power purchase agreements with Greensburg Wind Farm, LLC, to purchase electricity generated by ten 1.25MW wind turbines located just outside Greensburg, Kansas in Kiowa County. These wind turbines were completed in March 2010 as part of a larger project to rebuild the city after the devastating 2007 tornado. The Power Pool also receives power from the federally managed hydro-electric power marketers Southwestern Power Authority (SWPA), Western Area Power Authority (WAPA)¹, and the Great River Dam Authority (GRDA). | | | equired under Renewable
rd (K.S.A. 66-1258) | | | Renewable Capa | icity | | Total | Renewable
Capacity | |------|------------------------------|--|-------------------------|----------------------------|----------------|-------|------------------------------|------------------------------------|-----------------------------------| | | Renewable Energy
Standard | Renewable Capacity
Needed for Compliance | Greensburg
Wind Farm | Bowersock
Mills & Power | SWPA | WAPA | Great River Dam
Authority | Renewable
Capacity ² | Surplus
(Deficit) ³ | | 2012 | | 38 | 12.5 | 2.7 | 9.4 | 4.5 | 9.9 | 41 | 3 | | 2013 | 10% | 38 | 12.5 | 2.7 | 9.4 | 4.5 | 8.5 | 39 | 1 | | 2014 | 10% | 38 | 12.5 | | 5.5 | 2.7 | 5.4 | 27 | (11) | | 2015 | | 36 | 12.5 | | 5.5 | 2.7 | 5.4 | 27 | (9) | | 2016 | | 48 | 12.5 | | 5.5 | 2.7 | 5.4 | 27 | (21) | | 2017 | 15% | 42 | 12.5 | | 5.5 | 2.7 | 5.4 | 27 | (15) | | 2018 | 15% | 41 | 12.5 | | 5.5 | 2.7 | 5.4 | 27 | (14) | | 2019 | | 41 | 12.5 | | 5.5 | 2.7 | 5.4 | 27 | (14) | | 2020 | | 56 | 12.5 | | 5.5 | 2.7 | 5.4 | 27 | (29) | | 2021 | | 57 | 12.5 | | 5.5 | 2.7 | 5.4 | 27 | (30) | | 2022 | | 58 | 12.5 | | 5.5 | 2.7 | 5.4 | 27 | (31) | | 2023 | | 59 | 12.5 | | 5.5 | 2.7 | 5.4 | 27 | (32) | | 2024 | | 61 | 12.5 | | 5.5 | 2.7 | 5.4 | 27 | (34) | | 2025 | 20% | 62 | 12.5 | | 5.5 | 2.7 | 5.4 | 27 | (35) | | 2026 | 20% | 63 | 12.5 | | 5.5 | 2.7 | 5.4 | 27 | (36) | | 2027 | | 64 | 12.5 | | 5.5 | 2.7 | 5.4 | 27 | (37) | | 2028 | | 66 | 12.5 | | 5.5 | 2.7 | 5.4 | 27 | (39) | | 2029 | | 67 | 12.5 | | 5.5 | 2.7 | 5.4 | 27 | (40) | | 2030 | | 68 | 12.5 | | 5.5 | 2.7 | 5.4 | 27 | (41) | | 2031 |
| 70 | 12.5 | | 5.5 | 2.7 | 5.4 | 27 | (43) | _ ¹ See Appendix B-4 for details about SWPA and WAPA. ² The Total Renewable Capacity includes the 10% adder allowed by the RES Act. The Total Renewable Capacity is calculated by summing the Renewable Capacity columns and adding 1.25 MW which is the 10% adder for the Greensburg Wind Farm ³ The Renewable Capacity Surplus (Deficit) is calculated by subtracting the Renewable Capacity Needed for Compliance from the Total Renewable Capacity. # **Appendix C—Commercial-Size Renewable Energy Generation** Appendix C-1—Existing Renewable Generators within Kansas | Renewable Generator | | | Initial Month and | | | |---|--------------------------|------------------------------------|-------------------|--|----------| | (Total Nameplate Capacity) | County | Developer | Year of Operation | Utility Purchaser | Size | | Gray County Wind Farm | | NextEra | | Sunflower Electric (allocated to MKEC system) | 50 MW | | (112.2 MW) | Gray | (Florida Power & Light) | November 2001 | Kansas City Power and Light –
Greater Missouri Operations | 60 MW | | | | | | Unallocated | 2.2 MW | | Elk River Wind Facility
(150 MW) | Butler | PPM Energy (Ibedrola) | December 2005 | Empire District Electric | 150 MW | | Spearville Wind Energy Facility Phase I
(100.5 MW) | Ford | enXco | August 2006 | Kansas City Power and Light | 100.5 MW | | Spearville Wind Energy Facility Phase II
(48 MW) | Ford | enXco | December 2010 | Kansas City Power and Light | 48 MW | | Spearville Wind Energy Facility Phase III
(101 MW) | Ford | enXco | October 2012 | Kansas City Power and Light | 101 MW | | | | | | Sunflower Electric | 50.4 MW | | Smoky Hills Phase 1
(100.8 MW) | Lincoln and
Ellsworth | Trade Wind Energy | January 2008 | Kansas City
Board of Public Utilities | 25.2 MW | | | | | | Midwest Energy | 25.2 MW | | | | Trade Wind Energy | | Sunflower Electric (allocated to MKEC system) | 24 MW | | Smoky Hills Phase 2 | Lincoln and | | | Midwest Energy | 24 MW | | (148.5 MW) | Ellsworth | | January 2009 | City Power and Light (Independence, Mo.) | 15 MW | | | | | | City Utilities of Springfield, Mo. | 50 MW | | | | | | Unallocated (SPP EIM) ¹ | 35.5 MW | | Cloud County (Meridian Way) Wind Farm | Cloud | Horizon Wind Energy | November 2008 | Empire District Electric | 105 MW | | (201 MW) | E and a sed | | | Westar Energy | 96 MW | | Ironwood
(168 MW) | Ford and
Hodgeman | Duke Energy
Generation Services | October 2012 | Westar | 168 MW | | Post Rock
(201 MW) | Ellsworth
and Lincoln | Wind Capital Group | November 2012 | Westar | 201 MW | | Flat Ridge Wind Farm
(100 MW) | Barber | BP Alternative Energy | March 2009 | Westar Energy | 100 MW | | Flat Didas 2 Wind Form | Harper, | | | Associated Electric Cooperative | 314.4 MW | | Flat Ridge 2 Wind Farm
(419.2 MW) | Kingman,
Barber, and | BP Alternative Energy | December 2012 | Arkansas Electric Coop Corp | 51 MW | | | Sumner | | | Unallocated (SPP EIM) | 105 MW | | Central Plains Wind Farm
(99 MW) | Wichita | RES America | November 2009 | Westar | 99 MW | _ ¹ Unallocated wind energy can be sold through the Southwest Power Pool's Energy Imbalance Market place. | Buffalo Dunes
(250 MW) | Haskell/
Grant | Trade Wind Energy | December 2013 | Southern Company | 250 MW | |---|-------------------|------------------------------------|----------------|--|---------| | Cimarron Energy Project (Cimarron I)
(165 MW) | Gray | CPV Renewable Energy | November 2012 | Tennessee Valley Authority | 165 MW | | Cimarron Energy Project (Cimarron II)
(131 MW) | Gray | Duke Energy
Generation Services | June 2012 | Kansas City Power & Light | 131 MW | | Ensign Wind Energy (99 MW) | Gray | NextEra Energy
Resources | November 2012 | Kansas City Power and Light –
Greater Missouri Operations | 99 MW | | Shooting Star
(105 MW) | Kiowa | Infinity Wind Power | December 2012 | Sunflower | 105 MW | | Caney River
(200 MW) | Elk | Trade Wind Energy | January 2012 | Tennessee Valley Authority | 200 MW | | Greensburg
(12.5 MW) | Kiowa | John Deere / Excelon | September 2009 | Kansas Power Pool | 12.5 MW | | Bowersock Hydro-electric Dam
(2 MW) | Douglas | Kansas River
Hydro Project | 1922 | Kansas Power Pool | 2.7 MW | | Rolling Hills Landfill
(8 MW) | Shawnee | Waste Management | January 2009 | Westar Energy | 8 MW | | Oak Grove Landfill
(1.6 MW) | Crawford | Waste Corporation of
Kansas | March 2010 | Kansas City
Board of Public Utilities | 1.6 MW | # Appendix C-2—Announced New Renewable Generation within Kansas | Renewable Generator
(Total Nameplate Capacity) | County | Developer | Initial Month and
Year of Operation | Utility Purchaser | Size | |---|----------|------------------------------------|--|------------------------|--------| | New project near Waverly, KS | Coffey | EDP Renewables | Early 2016 | KCP&L | 200 MW | | Buckeye Wind Energy (200 MW) | Ellis | Invenergy, LLC | | Seeking a PPA | 200 MW | | Marshall Energy (74 MW) | Marshall | RPM Access | | Municipals in Missouri | 74 MW | | Alexander Wind Farm (50 MW) | Rush | Own Energy / Bannister
Brothers | | Local communities | 50 MW | | Ringneck Prairie Wind Farm (70 MW) | Graham | Nordex USA | December 2014 | Seeking a PPA | 70 MW | Appendix D— Inventory of Major Power Plants Serving Kansas Loads | Operating Utility | Power Plant Name Unit / Primary Fuel Source (B-Base, I-Intermediate, P-Peaking) | County | Ownership | Nameplate
Capacity (MW) | Initial Year of
Operation | 2012 Net
Generation (MWh) | |--|---|-----------------|---|----------------------------|------------------------------|------------------------------| | Wolf Creek Nuclear Operating Corporation | Wolf Creek
Nuclear (B) | Coffey | KCP&L (47%)
Westar (47%)
KEPCo (6%) | 1,160 | 1985 | 6,046,434 | | Westar Energy, Inc.
(Westar) | Jeffrey Energy Center
Coal (B) | Pottawatomie | Westar (92%)
Mid-Kansas (8%) | 2,164 | 1978 - 1983 | 10,415,484 | | | Lawrence Energy Center
Coal (B) | Douglas | Westar (100%) | 529 | 1955 - 1971 | 3,028,431 | | | Hutchinson
Natural gas (P) | Reno | Westar (100%) | 395 | 1965 - 1983 | 57,180 | | | Abilene
Natural gas (P) | Dickinson | Westar (100%) | 64 | 1973 | 845 | | | Tecumseh
Coal (B) and
Natural gas (P) | Shawnee | Westar (100%) | 239 | 1957 - 1972 | 1,190,444 | | | Gordon Evans
Natural gas (P)
Diesel (P) | Sedgwick | Westar (100%) | 835 | 1961 - 2001 | 600,157 | | | Murray Gill
Natural gas (P) | Sedgwick | Westar (100%) | 293 | 1952 - 1959 | 166,597 | | | Neosho
Natural gas (P) | Labette | Westar (100%) | 67 | 1954 | (529) | | | Emporia Energy Center
Natural gas (LF) and
Natural gas (P) | Lyon | Westar (100%) | 663 | 2008-2009 | 545,907 | | | Spring Creek Energy Center
Natural gas (P) | Logan, Oklahoma | Westar (100%) | 278 | 2001 | 135,806 | | | Central Plains Wind Farm
Wind | Wichita | Westar (100%) | 99 | 2009 | 294,992 | | | Flat Ridge Wind Farm
Wind | Barber | Westar (100%) | 100 | 2009 | 159,044 | | Operating Utility | Power Plant Name Unit / Primary Fuel Source (B-Base, I-Intermediate, P-Peaking) | County | Ownership | Nameplate
Capacity (MW) | Initial Year of
Operation | 2012 Net
Generation (MWh) | |---|---|-------------------|---|----------------------------|------------------------------|------------------------------| | Kansas City Power and
Light (KCP&L) | LaCygne
Coal (B) | Linn | KCP&L (50%)
Westar (50%) | 1,418 | 1973 - 1977 | 5,956,788 | | | Osawatomie
Natural gas (P) | Miami | KCP&L (100%) | 90 | 2003 | 4,593 | | | West Gardner
Natural gas (P) | Johnson | KCP&L (100%) | 360 | 2003 | 25,960 | | | latan I
Coal (B) | Platte, Missouri | KCP&L (70%)
KCP&L-GMO (18%)
Empire (12%) | 651 | 1980 | 1,634,629 | | | latan II
Coal (B) | Platte, Missouri | KCP&L (54.71%)
KCP&L-GMO (18%)
Empire (12%)
MJMEUC (11.76%)
KEPCo (3.53%) | 850 | 2010 | 1,846,740 | | | Montrose
Coal (B) | Henry, Missouri | KCP&L (100%) | 510 | 1958 - 1964 | 766,299 | | | Hawthorn
Coal (B) | Jackson, Missouri | KCP&L (100%) | 563 | 1969 | | | | Hawthorn Combine Cycle
Natural gas (P) | Jackson, Missouri | KCP&L (100%) | 292 | 1997 - 2000 | 1,689,381 | | | Hawthorn Combustion Turbine
Natural gas (P) | Jackson, Missouri | KCP&L (100%) | 180 | 2000 | | | | Northeast Station
Natural gas (P) and
Distillate fuel oil (P) | Jackson, Missouri | KCP&L (100%) | 522 | 1972 - 1985 | (747) | | | Spearville Wind Farm
Wind | Ford | KCP&L (100%) | 249 | 2006 - 2012 | 176,097 | | Kansas City Board of
Public Utilities (KC-BPU) | Quindaro
Coal (B) | Wyandotte | KC-BPU (100%) | 183 | 1965 - 1971 | | | | Quindaro Combustion Turbine Natural gas (P) and Distillate fuel oil (P) | Wyandotte | KC-BPU (100%) | 115 | 1969 - 1977 | | | | Nearman Creek
Coal (B) | Wyandotte | KC-BPU (100%) | 229 | 1981 | | | Operating Utility | Power Plant Name Unit / Primary Fuel Source (B-Base, I-Intermediate, P-Peaking) | County | Ownership | Nameplate
Capacity (MW) | Initial Year of
Operation | 2012 Net
Generation (MWh) | |---|---|------------------|-------------------
--|------------------------------------|------------------------------| | | Nearman Creek Combustion
Turbine
Natural gas (P) | Wyandotte | KC-BPU (100%) | 76
(with 45MW
additional
announced) | 2006
(addition
planned 2012) | | | | Kaw
Natural gas (P) | Wyandotte | KC-BPU (100%) | | 1955 - 1962 | (out of service) | | Kansas Electric Power
Cooperatives (KEPCo) | Sharpe
Distillate fuel oil (I) | Coffey | KEPCo (100%) | 20 | 2002 | 181 | | Sunflower Electric Power
Corporation (Sunflower) | Holcomb Station
Coal (B) | Finney | Sunflower (100%) | 360 | 1983 | 1,848,511 | | | Garden City Station
Natural gas (I) and
Natural gas (P) | Finney | Sunflower (100%) | 239.2 | 1962 - 1979 | 117,405 | | Mid-Kansas Electric
Company (Mid-Kansas) | Cimarron River Station
Natural gas (I) and
Natural gas (P) | Seward | Mid-Kansas (100%) | 75 | 1963 - 1967 | 2,561 | | | Clifton Station
Natural gas (P) and
Distillate fuel oil (P) | Washington | Mid-Kansas (100%) | 75.5 | 1974 | 208 | | | Fort Dodge Station
Natural gas (LF)
(formerly Judson Large) | Ford | Mid-Kansas (100%) | 144.6 | 1968 | 423,282 | | | Great Bend Station
Natural gas (I)
(formerly Arthur Mullergren) | Barton | Mid-Kansas (100%) | 96 | 1963 | 141,026 | | | Rubart Station
Natural gas (I) | Grant | Mid-Kansas (100%) | 110 | 2014 | NA | | Empire District Electric
Company (Empire) | Riverton
Coal (B) | Cherokee | Empire (100%) | 92 | 1950 | 12,597 | | | Riverton Combustion Turbine
Natural gas (P) | Cherokee | Empire (100%) | 236 | 1964 – 2007 | | | | Asbury
Coal (B) | Jasper, Missouri | Empire (100%) | 210 | 1970 - 1986 | 52,757 | | | Empire Energy Center
Natural gas (P) | Jasper, Missouri | Empire (100%) | 272 | 1978 - 2003 | 2,566 | | Operating Utility | Power Plant Name Unit / Primary Fuel Source (B-Base, I-Intermediate, P-Peaking) | County | Ownership | Nameplate
Capacity (MW) | Initial Year of
Operation | 2012 Net
Generation (MWh) | |--------------------------------------|---|-----------------------|---|----------------------------|------------------------------|------------------------------| | | Ozark Beach
Hydro (B) | Taney, Missouri | Empire (100%) | 16 | 1931 | 2,865 | | | State Line Combine Cycle
Natural gas (P) | Jasper, Missouri | Empire (60%)
Westar (40%) | 499 | 2001 | 42,013 | | | State Line Combustion Turbine
Natural gas (P) | Jasper, Missouri | Empire (100%) | 89 | 1995 | 385 | | Plum Point Energy
Associates, LLC | Plum Point Energy
Coal (B) | Mississippi, Arkansas | EIF Plum Point (29.6%) John Hancock (27.25%) MJMEUC (22.11%) Empire (7.52%) East Texas Coop. (7.52%) Mississippi Municipal Energy Agency (6%) | 665 | 2010 | 11,717 | | Midwest Energy, Inc.
(Midwest) | Colby
Dual Fuel (P) | Thomas | Midwest (100%) | 13 | 1970 | 879 | | | Great Bend
Dual Fuel (P) | Barton | Midwest (100%) | 10 | 1948 - 1956 | (51) | | | Bird City Distillate fuel oil (P) | Cheyenne | Midwest (100%) | 4 | 1965 | (10) | | | Goodman Energy Center
Natural gas (P) | Ellis | Midwest (100%) | 74.7 | 2008 | 3,446 |